Building a Distributed Data Ingestion System with RabbitNQ

Alvaro Videla - RabbitMQ

Конференция разработчиков высоконагруженных систем

Alvaro Videla

- Works at RabbitMQ
- Co-Author of RabbitMQ in Action
- Creator of the RabbitMQ Simulator
- Blogs about RabbitMQ Internals: http://videlalvaro.github.io/ internals.html
- @old_sound <u>alvaro@rabbitmq.com</u> <u>github.com/videlalvaro</u>

About Me

Co-authored

RabbitMQ in Action

http://bit.ly/rabbitmq

About this Talk

- Exploratory Talk
- · A 'what could be done' talk instead of 'this is how you do it'

Agenda

- Intro to RabbitMQ
- · The Problem
- · Solution Proposal
- Improvements

https://twitter.com/spacemanaki/status/514590885523505153

What is RabbitMQ

Multi Protocol

http://bit.ly/rmq-protocols

Community Plugins

http://www.rabbitmq.com/community-plugins.html

· PHP

- · PHP
- · node.js

- · PHP
- · node.js
- Erlang

- · PHP
- · node.js
- Erlang
- · Java

- · PHP
- · node.js
- · Erlang
- Java
- · Ruby

- · PHP
- · node.js
- Erlang
- Java
- · Ruby
- · .Net

- · PHP
- · node.js
- Erlang
- Java
- · Ruby
- · .Net
- · Haskell

Even COBOL!!!11

· Instagram

- · Instagram
- · Indeed.com

- · Instagram
- · Indeed.com
- Telefonica

- · Instagram
- · Indeed.com
- Telefonica
- · Mercado Libre

- · Instagram
- · Indeed.com
- Telefonica
- · Mercado Libre
- Mozilla

The New York Times on RabbitMQ

This architecture - Fabrik - has dozens of RabbitMQ instances spread across 6 AWS zones in Oregon and Dublin.

Upon launch today, the system autoscaled to ~500,000 users. Connection times remained flat at ~200ms.

http://lists.rabbitmq.com/pipermail/rabbitmq-discuss/2014-January/032943.html

http://www.rabbitmq.com/download.html

Unix - Mac - Windows

Messaging with RabbitMQ

https://github.com/RabbitMQSimulator/ RabbitMQSimulator

http://tryrabbitmq.com

RabbitMQ Simulator

The Problem

Distributed Application

Data Producer

Obtain a Channel

Data Producer

Declare an Exchange

Data Producer

Publish a message

Data Consumer

Obtain a Channel

Data Consumer

Declare Queue and bind it

Data Consumer

Start a consumer

Data Consumer

Process messages

Distributed Application

Ad-hoc solution

A process that replicates data to the remote server

· Remote server is offline

- · Remote server is offline
 - Prevent unbounded local buffers

- · Remote server is offline
 - Prevent unbounded local buffers
 - · Prevent message loss

- · Remote server is offline
 - Prevent unbounded local buffers
 - · Prevent message loss
- · Prevent unnecessary message replication

- · Remote server is offline
 - Prevent unbounded local buffers
 - · Prevent message loss
- · Prevent unnecessary message replication
 - · No need for those messages on remote server

- · Remote server is offline
 - Prevent unbounded local buffers
 - Prevent message loss
- · Prevent unnecessary message replication
 - · No need for those messages on remote server
 - · Messages that became stale

Can we do better?

· Supports replication across different administrative domains

- · Supports replication across different administrative domains
- Supports mix of Erlang and RabbitMQ versions

- · Supports replication across different administrative domains
- Supports mix of Erlang and RabbitMQ versions
- Supports Network Partitions

- · Supports replication across different administrative domains
- Supports mix of Erlang and RabbitMQ versions
- Supports Network Partitions
- · Specificity not everything has to be federated

· It's a RabbitMQ Plugin

- · It's a RabbitMQ Plugin
- · Internally uses Queues and Exchanges Decorators

- · It's a RabbitMQ Plugin
- · Internally uses Queues and Exchanges Decorators
- · Managed using Parameters and Policies

Enabling the Plugin

rabbitmq-plugins enable rabbitmq_federation

Enabling the Plugin

rabbitmq-plugins enable rabbitmq_federation rabbitmq-plugins enable rabbitmq_federation_management

Federating an Exchange

```
rabbitmqctl set_parameter federation-upstream my-upstream \
'{"uri":"amqp://server-name","expires":3600000}'
```


Federating an Exchange

```
rabbitmqctl set_parameter federation-upstream my-upstream \
 '{"uri":"amqp://server-name","expires":3600000}'

rabbitmqctl set_policy --apply-to exchanges federate-me "^amq\." \
 '{"federation-upstream-set":"all"}'
```


Federating an Exchange

Configuring Federation

Config Options

```
rabbitmqctl set_parameter federation-upstream \
name 'json-object'
```


Config Options

```
rabbitmqctl set_parameter federation-upstream \
name 'json-object'

json-object: {
 'uri': 'amqp://server-name/',
 'prefetch-count': 1000,
 'reconnect-delay': 1,
 'ack-mode': on-confirm
}
```


Prevent unbound buffers

```
expires: N // ms.
message-ttl: N // ms.
```


Prevent message forwarding

max-hops: N

Speed vs No Message Loss

```
ack-mode: on-confirm
ack-mode: on-publish
ack-mode: no-ack
```


ANQP URI:

amqp://user:pass@host:10000/vhost

Config can be applied via

- · CLI using rabbitmqctl
- HTTP API
- · RabbitMQ Management Interface

RabbitMQ Federation

Some Queueing Theory

http://www.rabbitmq.com/blog/2012/05/11/some-queuing-theory-throughput-latency-and-bandwidth/

RabbitMQ BasicQos Simulator

Prevent Unbound Buffers

 λ = mean arrival time μ = mean service rate if λ > μ what happens?

https://www.rabbitmq.com/blog/2014/01/23/preventing-unbounded-buffers-with-rabbitmq/

Prevent Unbound Buffers

 λ = mean arrival time

μ = mean service rate

if $\lambda > \mu$ what happens?

Queue length goes to infinity over time.

https://www.rabbitmq.com/blog/2014/01/23/preventing-unbounded-buffers-with-rabbitmq/

Recommended Reading

Performance Modeling and Design of Computer Systems: Queueing Theory in Action

Scaling the Setup

· Queues contents live in the node where the Queue was declared

- · Queues contents live in the node where the Queue was declared
- · A cluster can access the queue from every connected node

- · Queues contents live in the node where the Queue was declared
- · A cluster can access the queue from every connected node
- Queues are an Erlang process (tied to one core)

- Queues contents live in the node where the Queue was declared
- · A cluster can access the queue from every connected node
- · Queues are an Erlang process (tied to one core)
- · Adding more nodes doesn't really help

Enter Sharded Queues

Pieces of the Puzzle

- · modulo hash exchange (consistent hash works as well)
- · good ol' queues

· Declare Queues with name: nodename.queuename.index

- · Declare Queues with name: nodename.queuename.index
- · Bind the queues to a partitioner exchange

- · Declare Queues with name: nodename.queuename.index
- · Bind the queues to a partitioner exchange
- · Transparent to the consumer (virtual queue name)

We need more scale!

Federated Queues

Federated Queues

· Load-balance messages across federated queues

Federated Queues

- · Load-balance messages across federated queues
- · Only moves messages when needed

Federating a Queue

```
rabbitmqctl set_parameter federation-upstream my-upstream \
'{"uri":"amqp://server-name","expires":3600000}'
```


Federating a Queue

```
rabbitmqctl set_parameter federation-upstream my-upstream \
 '{"uri":"amqp://server-name","expires":3600000}'

rabbitmqctl set_policy --apply-to queues federate-me "^images\." \
 '{"federation-upstream-set":"all"}'
```


Ingest data using various protocols: AMQP, MQTT and STOMP

- · Ingest data using various protocols: AMQP, MQTT and STOMP
- · Distribute that data globally using Federation

- · Ingest data using various protocols: AMQP, MQTT and STOMP
- Distribute that data globally using Federation
- · Scale up using Sharding

- · Ingest data using various protocols: AMQP, MQTT and STOMP
- · Distribute that data globally using Federation
- Scale up using Sharding
- · Load balance consumers with Federated Queues

Credits

world map: wikipedia.org

federation diagrams: rabbitmq.com

Questions?

Конференция разработчиков высоконагруженных систем

Thanks!

Alvaro Videla - @old_sound

Конференция разработчиков высоконагруженных систем

